

All-You-Can-Eat Salad Bar

Everyone enjoys a trip to our beautiful Salad Bar. As bountiful as a garden and as colorful as a quilt, the array includes fresh vegetables, prepared salads, and regional specialties that are constantly refilled and refreshed. We take pride in supporting our local growers and serve their fresh produce on our salad bar when in season 8.69

Salad Bar and Buffet sharers will be charged full price.

Soup and Salads

Homemade Soup

Our soups are made daily. Ask your server for the soup of the day

Chili, Vegetable Beef, Chicken Noodle

Cup 2.99

Bowl 3.79

Cup of Soup & Salad Bar 9.39

Tossed Salad 3.89

Chef Salad

Fresh, crisp salad tossed with garden vegetables, cheese and your choice of chicken, turkey, roast beef or ham *sm* 7.89, *lg* 8.99
With charbroiled chicken sm 8.39, *lg* 9.59

Taco Salad

Crisp salad in a taco shell bowl, topped with fresh tomatoes, chili, cheese blend, salsa and sour cream 7.99

Caesar Salad

Romaine lettuce, Parmesan cheese and Caesar dressing 3.99
With chicken or shrimp 8.59
Chicken and shrimp combo 9.79

Southwestern Salad

Romaine and iceberg lettuce, avocado, black beans, pico de gallo, tortilla strips, fajita-grilled chicken strips, Mexican cheese blend. Served with chipotle ranch dressing 9.69

Strawberry Poppy Seed Salad

Spinach and Romaine lettuce, strawberries, honey roasted pecans, feta cheese, grilled chicken breast. Served with poppy seed dressing 9.69

Salad Dressings:

Sweet & Sour, Thousand Island, Bleu Cheese, French, Honey Mustard, Ranch, Lite Italian, Poppyseed, Fat-Free Ranch, Vinegar & Oil

Lighter Appetite

Half-Sandwich and Cup of Soup

Choice of cold turkey, ham, chicken salad or tuna salad sandwich on your choice of bread and cup of soup 6.59

Noodles Over Mashed Potatoes

Homemade noodles over our own real mashed potatoes 6.29

1 Piece Broasted Chicken

Choose 1 Leg or 1 Thigh; served with your choice of two side dishes 6.99

Creamed Chicken

Served with vegetables over mashed potatoes and biscuits 6.99

Chicken Strips

Breaded chicken strips served with your choice of one side dish
Two strips 6.99
Three strips 8.29

Vegetable Plate

Three hot vegetable side dishes with your choice of coleslaw or tossed salad 8.59

Tuna or Chicken Salad Plate

Served with tomato wedges 6.99
With cottage cheese and fruit add 2.79

Low-Cal Plate

Cottage cheese, tomato slices and fruit. . . 7.19
With 6 oz. charbroiled chicken breast or 100% Angus beef chopped sirloin 9.79

Tilapia

5 oz. filet, hand-breaded and deep fried, blackened or broiled and brushed with a Bearnaise sauce with your choice of one side 8.59

Add Salad Bar to any of the meals above, additional 3.49

Dinner Dishes

Dinners include homemade dinner rolls and your choice of any two side dishes.

Substitute Salad Bar as a side dish, additional 1.29

— Chicken —

Broasted Chicken

Broasted chicken is marinated, breaded and broasted under pressure for a crispy outside and juicy inside

- 3 piece Mixed – 1 Breast, 1 Leg, 1 Thigh . . . 10.99
- 3 piece White – 2 Breasts, 1 Wing 11.99
- 3 piece Dark – 1 Leg, 2 Thighs 10.19
- 2 piece White – 1 Breast, 1 Wing 10.19
- 2 piece Dark – 1 Leg, 1 Thigh 9.39

Charbroiled Chicken Breast

6 oz. boneless, marinated and charbroiled or blackened 10.89

“Better Yet” Chicken Breast

6 oz. boneless, marinated and charbroiled chicken breast smothered with mushrooms, bacon and melted cheese 12.19

Chicken Nuggets

Delicious all white meat with crispy breading

- 8 piece. 9.59
- 12 piece. 10.99

— Turkey —

Roast Turkey

Tender and juicy old-fashioned, slow-roasted turkey 11.49
All white meat, add 1.50

— Beef —

Old-Fashioned Roast Beef

Amish style chuck roast baked 8 hours in its natural juices 12.19

Chopped Sirloin

8 oz. charbroiled or blackened 100% Angus beef chopped sirloin. 11.19

Meatloaf

A hearty portion of homemade Amish-style meatloaf served with our special sauce . . . 11.39

Liver & Onions

Grilled liver topped with sautéed onions . . 10.49

— Pork —

Boneless Pork Loin

Marinated, season and chargrilled

- 1 Chop 9.99
- 2 Chops 11.89

Grilled Ham

Delicious boneless, sugar-cured ham . . . 11.19

— Seafood —

Tilapia

8–10 oz. filet, hand-breaded and deep fried, blackened or broiled and brushed with a Bearnaise sauce. 13.49

Shrimp

Seven butterfly shrimp lightly breaded and deep fried to perfection 12.99

Shrimp Skewers

Ten shrimp grilled or blackened. 12.99

Haddock

8 oz. batter-dipped and deep fried Atlantic haddock. 12.29

Cod Filet

8 oz. mild North Atlantic cod deep fried with crispy breading. 11.79

Seafood Platter

Breaded shrimp, battered cod, hush puppies, french fries and coleslaw 11.89

Gulf Coast Grouper

Deep fried or blackened Market Price
(when available)

 Denotes Signature Dishes

The consumption of raw or under cooked meats, poultry, seafood, shellfish, eggs or milk may increase your risk of food borne illness. Therefore, Der Dutchman Restaurant cannot be held responsible for food ordered less than well done.

Side Dishes

*Salad Bar as an entrée side dish,
add 1.29*

- Amish Potato Cakes
 - Applesauce
 - Baked Beans
 - Baked Potato
- Baked Sweet Potato
- Coleslaw
- Cottage Cheese
- Creamed Corn
- French Fries
- Fruit Jell-O
- Green Beans
- Homemade Dressing (Stuffing)
- Homemade Noodles
- Real Mashed Potatoes with gravy
 - Rice Pilaf
 - Side Salad
- Steamed Vegetables with Cheese Sauce

Additional 60¢ for:

- Onion Rings
- Sweet Potato Fries
- Sweet Potato Soufflé

À la Carte, 2.49

Sandwiches

All of our sandwiches are served with made-from-scratch breads and buns, fresh from our bakery. Served with your choice of cup of soup or french fries. *With Salad Bar, add 3.89*

100% Angus Burger

Charbroiled 100% Angus beef 8.39
With American or Swiss cheese 8.59

Turkey, Roast Beef or Pork

Served hot or cold on your choice of fresh-baked bread 8.39

Chicken Filet

Chicken breast, breaded and deep fried . . 7.99

Boneless Chicken Breast

Marinated and charbroiled to perfection . 8.59

Trail & Swiss

A Holmes County tradition. All beef, smoked bologna served hot or cold on your choice of fresh-baked bread 8.89

Ham & Swiss

Served hot or cold on your choice of fresh-baked bread 7.99

Grilled Cheese

Homemade bread with your choice of American, Swiss, Cheddar or Provolone cheese

1 Cheese 6.39
2 Cheeses 6.99
3 Cheeses 7.39

Veggie Burger

Charbroiled all-vegetable patty 7.39

Gulf Coast Grouper

Deep fried or blackened Market Price
(when available)

Cod

5 oz. filet lightly breaded and deep fried . . 8.19

Tilapia

6 oz. filet, hand-breaded and deep fried, blackened or broiled and brushed with a Bearnaise sauce 9.49

Tuna or Chicken Salad

Served with tomato and lettuce on your choice of homemade rye, wheat or white bread . . 8.19

All-Beef Chili Dog

All-beef hot dog smothered with chili, cheese and onions 8.69

*All menu items, including our hot buffets,
are available for purchase in our
carry-out kitchen.*

Manhattans

Hot sandwich served with mashed potatoes and covered with gravy. Your choice of old-fashioned roast beef, turkey, meatloaf or pork.

Full Order 8.99
All white meat, add 1.50

Half Order 7.89
All white meat, add 1.00

Add Salad Bar, additional 2.49

Barn-Raising Buffet

The tradition of an Amish barn-raising meal or a Mennonite church potluck is all about coming together, sharing abundance, choosing as you go and lots of variety! Here are our versions:

The **Lunch Buffet** offers several selections of homemade soups, hot and cold sandwiches, our famous broasted chicken, real mashed potatoes, creamed corn, green beans, macaroni and cheese, salad bar and more.

Lunch Buffet

- Monday–Friday, except holidays (11:30a–3:30p) 10.99
- Kids (ages 6–12) 7.19
- Kids (ages 3–5) 4.79
- Kids ages 2 and under are free.*

The **Dinner Buffet** features broasted chicken, juicy old-fashioned roast beef, ham or turkey, stuffing, real mashed potatoes, creamed corn, green beans, homemade noodles, salad bar and more.

Dinner Buffet

- Monday–Friday (4:00p–Close) 13.99
- Saturday (Noon–Close) 13.99
- Kids (ages 6–12) 6.99
- Kids (ages 3–5) 4.59
- Kids ages 2 and under are free.*

Eat all you want, but no leftovers may be taken home.
Salad Bar and Buffet sharers will be charged full price.

For a Change...

Craving something a little different?
Try these delicious combos.

Dutchman Burger

8 oz. charbroiled or blackened 100% Angus beef chopped sirloin. Topped with American or Swiss cheese and served with french fries or coleslaw. 10.19

Western Burger

8 oz. charbroiled 100% Angus beef chopped sirloin. Topped with Swiss cheese, mushrooms, grilled onions and barbecue sauce and served with french fries or coleslaw 10.19

Quesadillas

Chicken or steak served with french fries or coleslaw 10.39
Chicken and steak combo 11.49

Dutchman Wrap

Iceberg lettuce, pico de gallo, shredded cheese, and choice of chicken or fish (grilled or blackened) wrapped in a fresh tortilla. Served with french fries or coleslaw 10.39

Chicken Wrap

Romaine lettuce, Parmesan cheese, crispy or grilled chicken, and peppercorn Parmesan dressing wrapped in a fresh tortilla. Served with french fries or coleslaw 8.79

Stir Fry

Charbroiled chicken breast or shrimp with sautéed vegetables—onions, carrots, mushrooms, broccoli, and green peppers—in teriyaki glaze served over rice 10.39
Shrimp and chicken combo 11.69

Homemade Desserts

Slice of Pie 3.19

Fruit Pies:

Apple*, Cherry*, Dutch Apple, Peach, Rhubarb Crumb, Strawberry Rhubarb, Blackberry, Black Raspberry

* Pies available with No Sugar Added

Cream Pies:

Banana, Black Raspberry, Butterscotch, Chocolate, Chocolate Peanut Butter, Coconut, Peanut Butter, Red Raspberry

Other Favorites:

Custard, Key Lime, Lemon Meringue, Pumpkin

Slice of Premium Pie 3.59

Blueberry, Pecan, Red Raspberry

Seasonal Fruit Pie 3.79

Fresh Strawberry or Peach

Add ice cream to pie, additional 1.39

Bread Pudding 2.99

Served with caramel or vanilla sauce

Angel Food Cake 2.99

With ice cream or choice of topping, add 89¢

Soft Serve Ice Cream 2.99

Vanilla, Chocolate, Dutch Twist

Ice Cream Sundaes

Butterscotch, Chocolate, Strawberry ... 3.49

Hot Fudge 3.79

Hot Fudge Brownie Sundae ... 4.79

Milkshakes 3.19

Chocolate, Strawberry, Vanilla

Beverages

Soda 1.99
Pepsi, Diet Pepsi, Mountain Dew, Sierra Mist, Orange Crush, Root Beer, Dr. Pepper (*free refills*)

Cold Drinks 1.99
Sweet Iced Tea, Unsweetened Iced Tea, Raspberry Iced Tea, Garden Mint Iced Tea, Lemonade (*free refills*)

Juices *sm* 1.69, *lg* 2.39
Apple, Grape, Cranberry

Fresh-Squeezed Orange or Grapefruit Juice *sm* 1.89, *lg* 2.59
From local groves

Milk *sm* 1.69, *lg* 2.19
White or Chocolate

Coffee 1.79
Regular or Decaf (*free refills*)
Care Cup International® brand coffee

Hot Tea
Regular or Mint 1.79

Hot Chocolate 1.89

Cappuccino 1.89

Bottled Water 1.09

Ask Your Server for the Daily Features

(available on a limited basis)

Dinnertime Prayer:

Lord, we thank you for this day, and for the many blessings you impart on us. We ask that you bless this meal. Amen.

Thank you for visiting Der Dutchman, Sarasota. Hours are Monday through Thursday, 6am-8pm. Friday through Saturday, 6am-9pm. Closed Sunday. Phone 941-955-8007 or visit www.derdutchman.com. Der Dutchman offers banquet facilities for up to 300, a full range of catering services, all menu items for carry-out, gift cards, a bakery and Carlisle Gifts shop.

